Clustering Approach for Partitioning Directional Data in Earth and Space Sciences Christian D. Klose¹ & K. Obermayer² 1 Think GeoHazards, NY 2 Berlin Institute of Technology, Germany #### Introduction - Clustering of bi/directional data is a fundamental problem in Earth and Space sciences, - Counting methods in stereographic plots (Schmidt 1925; Shanley and Mahtab, 1976; Wallbrecher, 1978), - Methods based on an iterative, stochastic reassignment of orientation vectors (Fisher 1987, Dershowitz et al. 1996), - Methods based on fuzzy sets and on a similarity measure $d^2(\vec{x},\vec{w})=1-(\vec{x}^T\vec{w})^2$ (Hammah and Curran, 1998), #### Introduction #### **Motivation** - 6 Cluster "pole vectors" $ec{\Theta} = (lpha, heta)^T$ - Orientation $\vec{\Theta}^A = (\alpha^A, \theta^A)^T$ of a pole vector A, with $0^\circ \le \alpha \le 360^\circ$ and $0^\circ \le \theta \le 90^\circ$ - $\vec{\Theta}^A$ can be described by its Cartesian coordinates $\vec{x}^A = (x_1, x_2, x_3)^T$ as well, where $$x_1 = cos(\alpha) cos(\theta)$$ North direction $x_2 = sin(\alpha) cos(\theta)$ East direction $x_3 = sin(\theta)$ downward. #### **Motivation** - We introduce a clustering method which is based on vector quantization (Gray 1984) - 6 Klose et al. (2005) A new clustering approach for partitioning directional data, IJRMMS. ## The Clustering Method 6 Assignment of pole vectors \vec{x}_k to a partition $$m_{lk} = \begin{cases} 1, & \text{if data point } k \text{ belongs to cluster } l \\ 0, & \text{otherwise.} \end{cases}$$ (2) Average dissimilarity between the data points and pole vectors $$E = \frac{1}{N} \sum_{k=1}^{N} \sum_{l=1}^{M} m_{lk} d(\vec{x}_k, \vec{w}_l), \tag{3}$$ 6 Optimal partition by minimizing the cost function E, i.e. $$E \stackrel{!}{=} \min_{\{m_{lk}\},\{\vec{w_l}\}} \tag{4}$$ ### The Clustering Method - Minimization is performed iteratively in two steps. - Step 1: cost function E is minimized with respect to $\{m_{lk}\}$ $$m_{lk} = \begin{cases} 1, & \text{if } l = \arg\min_q d(\vec{x}_k, \vec{w}_q) \\ 0, & \text{else.} \end{cases}$$ (5) Step 2: E is minimized with respect to $\vec{\Theta_l} = (\alpha_l, \theta_l)^T$ which describe the average pole vectors $\vec{w_l}$: $$\frac{\partial E}{\partial \vec{\Theta}_I} = \vec{0}, \tag{6}$$ ### The Clustering Method #### **BEGIN Loop** Select a data point \vec{x}_k . Assign data point \vec{x}_k to cluster l by: $$l = \arg\min_{q} d(\vec{x}_k, \vec{w}_q) \tag{7}$$ Change average pole vector of this cluster by: $$\Delta \vec{\Theta}_l = -\gamma \frac{\partial d(\vec{x}_k, \vec{w}_l(\vec{\Theta}_l))}{\partial \vec{\Theta}_l}$$ (8) **END** Loop #### The Distance Measure - 6 Distance measure $d(\vec{x}, \vec{w})$ must satisfy the following conditions - 1. $d(\vec{x}, \vec{w}) = \min \Leftrightarrow \vec{x} \text{ and } \vec{w} \text{ are equally directed}$ parallel vectors, i.e. $\vec{x}^T \vec{w} = 1$. - 2. $d(\vec{x}, \vec{w}) = \max \Leftrightarrow \vec{x} \text{ and } \vec{w} \text{ are orthogonal vectors, i.e. } \vec{x}^T \vec{w} = 0.$ - 3. $d(\vec{x}, \vec{w_1}) = d(\vec{x}, \vec{w_2})$ if $\vec{w_1}$ and $\vec{w_2}$ are antiparallel vectors, i.e. $\vec{w_2} = -\vec{w_1}$. - arc-length between the projection points $$d(\vec{x}, \vec{w}) = \arccos(|\vec{x}^T \vec{w}|), \tag{9}$$ ### The (online) Algorithm Initialize: Pole vectors $\alpha_q(0)$, $\theta_q(0)$, $\forall q = 1, ..., M$, annealing schedule (learning rate $\gamma(t)$, maximum number t_F of iterations). **Set**: Iteration number t = 0. Compute: $\vec{w}_q(t) = \vec{w}_q(\alpha_q(t), \theta_q(t))^T$ ## The (online) Algorithm #### Repeat - 1. Draw \vec{x}_k randomly from the data set. - 2. Compute $d(\vec{x}_k, \vec{w}_q(t)) = \arccos |\vec{x}_k^T \vec{w}_q(t)|$ for all $q = 1, \dots, M$. - 3. Find index $l = \arg\min_q d(\vec{x}_k, \vec{w}_q(t))$ of pole vector $\vec{w}_l(t)$ closest to \vec{x}_k . - 4. Compute the parameters $\alpha_l(t+1)$ and $\theta_l(t+1)$ - 5. Compute the pole vector $\vec{w}_l(t+1) = \vec{w}_l(\alpha_l(t+1), \theta_l(t+1))$ - 6. Compute new learning rate $\gamma(t+1) = \frac{\gamma(t)\gamma(t_F)}{\gamma(t_F)+t}$. - 7. $t \leftarrow t+1$. Until: $t > t_F$. ## The (online) Algorithm Project all \vec{w}_q , $q=1,\ldots,M$ to the lower hemisphere (as defined): If the third component of the pole vectors $(\vec{w}_q)_3 > 0$, then $$\begin{array}{lll} \vec{w}_q & = & -\vec{w}_q, \\ \theta_q & = & -\theta_q, \\ \\ \alpha_q & = & \left\{ \begin{array}{lll} \alpha_q + \pi & \text{if} & \alpha_q < \pi \\ 2\pi - \alpha_q & \text{if} & \alpha_q \geq \pi. \end{array} \right. \end{array}$$ ## Application - Software App URL: http://www.thinkgeohazards.com/index.TGH.html #### **Conclusion** - 6 Partitioning directional data into disjoint isotropic clusters, - 6 Analysis of their average orientation, - This new method is self-consistent (EM steps, same cost function), - This method does not require special preprocessing, - Ongoing research on probabilistic assignments (soft-clustering) and additional features. #### Next Steps, e.g., Magnetic Data or Weather Data